Parallelization of a Dynamic Unstructured Application using Three Leading Paradigms #### **Leonid Oliker** **NERSC** Lawrence Berkeley National Laboratory www.nersc.gov/~oliker #### Rupak Biswas MRJ Technology Solutions NASA Ames Research Center www.nas.nasa.gov/~rbiswas # **Motivation and Objectives** - ◆ Real-life computational simulations generally require irregular data structures and dynamic algorithms - Large-scale parallelism is needed to solve these problems within a reasonable time frame - ◆ Several parallel architectures with distinct programming methodologies have emerged - Report experience with the parallelization of a dynamic unstructured mesh adaptation code using three popular programming paradigms on three state-of-the-art supercomputers # **2D Unstructured Mesh Adaptation** - ◆ Powerful tool for efficiently solving computational problems with evolving physical features (shocks, vortices, shear layers, crack propagation) - Complicated logic and data structures - Difficult to parallelize efficiently - Irregular data access patterns (pointer chasing) - Workload grows/shrinks at runtime (dynamic load balancing) - ◆ Three types of element subdivision # **Parallel Code Development** - Programming paradigms - Message passing (MPI) - Shared memory (OpenMP-style pragma compiler directives) - Multithreading (Tera compiler directives) - Architectures - Cray T3E SGI Origin2000 Tera MTA - Critical factors - Runtime - Scalability - Programmability - Portability - Memory overhead #### **Test Problem** - ◆ Computational mesh to simulate flow over airfoil - Mesh geometrically refined 5 levels in specific regions to better capture fine-scale phenomena #### **Distributed-Memory Implementation** - ◆ 512-node T3E (450 MHz DEC Alpha procs) - ◆ 32-node Origin2000 (250 MHz dual MIPS R10K procs) - **◆ Code implemented in MPI within PLUM framework** - Initial dual graph used for load balancing adapted meshes - Parallel repartitioning of adapted meshes (ParMeTiS) - Remapping algorithm assigns new partitions to processors - Efficient data movement scheme (predictive & asynchronous) - ◆ Three major steps (refinement, repartitioning, remapping) - Overhead - Programming (to maintain consistent D/S for shared objects) - Memory (mostly for <u>bulk communic</u>ation buffers) #### **Overview of PLUM** #### **Performance of MPI Code** - ♦ More than 32 procs required to outperform serial case - Reasonable scalability for refinement & remapping - ◆ Scalable repartitioner would improve performance - ◆ Data volume different due to different word sizes | | | | Time (| Data Vol (MB) | | | | |--------|-----|--------|-----------|---------------|-------|-------|--------| | System | Р | Refine | Partition | Remap | Total | Max | Total | | T3E | 8 | 4.53 | 1.47 | 12.97 | 18.97 | 68.04 | 286.80 | | | 64 | 0.78 | 1.49 | 1.81 | 4.08 | 6.88 | 280.30 | | | 160 | 0.61 | 1.70 | 0.69 | 3.00 | 4.24 | 284.41 | | | 512 | 0.14 | 4.70 | 0.25 | 5.09 | 0.99 | 310.40 | | O2K | 2 | 13.12 | 1.30 | 24.89 | 39.31 | 50.11 | 60.64 | | | 8 | 8.31 | 1.39 | 10.23 | 19.93 | 30.21 | 151.75 | | | 64 | 1.41 | 2.30 | 1.69 | 5.40 | 4.17 | 132.34 | # **Shared-Memory Implementation** - ◆ 32-node Origin2000 (250 MHz dual MIPS R10K procs) - ◆ Complexities of partitioning & remapping absent - Parallel dynamic loop scheduling for load balance - ◆ GRAPH_COLOR strategy (significant overhead) - Use SGI's native pragma directives to create IRIX threads - Color triangles (new ones on the fly) to form independent sets - All threads process each set to completion, then synchronize - ♦ NO_COLOR strategy (too fine grained) - Use low-level locks instead of graph coloring - When thread processes triangle, lock its edges & vertices - Processors idle while waiting for blocked objects # **Performance of Shared-Memory Code** - ◆ Poor performance due to flat memory assumption - System overloaded by false sharing - Page migration unable to remedy problem - ◆ Need to consider data locality and cache effects to improve performance (require partitioning & reordering) ◆ For GRAPH_COLOR - Cache misses 15 M (serial) to 85 M (P=1) - TLB misses 7.3 M (serial) to 53 M (P=1) | | GR | NO_COLOR | | | |----|--------|----------|-------|-------| | Р | Refine | Color | Total | Total | | 1 | 20.8 | 21.1 | 41.9 | 8.2 | | 4 | 17.5 | 24.0 | 41.5 | 21.1 | | 8 | 17.0 | 22.6 | 39.6 | 38.4 | | 16 | 17.8 | 22.0 | 39.8 | 56.8 | | 32 | 23.5 | 25.8 | 49.3 | 107.0 | | 64 | 42.9 | 29.6 | 72.5 | 160.9 | # **Multithreaded Implementation** - ♦ 8-processor 250 MHz Tera MTA - 128 streams/proc, flat hashed memory, full-empty bit for sync - Executes pipelined instruction from different stream at each clock tick - Dynamically assigns triangles to threads - Implicit load balancing - Low-level synchronization variables ensure adjacent triangles do not update shared edges or vertices simultaneously - ◆ No partitioning, remapping, graph coloring required - Basically, the NO_COLOR strategy - ◆ Minimal programming to create multithreaded version # **Performance of Multithreading Code** - ◆ Sufficient instruction level parallelism exists to tolerate memory access overhead and lightweight synchronization - Number of streams changed via compiler directive | | Streams per processor | | | | | | | |---|-----------------------|------|------|------|------|--|--| | Р | 1 | 40 | 60 | 80 | 100 | | | | 1 | 150.1 | 3.82 | 2.72 | 2.22 | 2.04 | | | | 2 | | 1.98 | 1.40 | 1.15 | 1.06 | | | | 4 | | 1.01 | 0.74 | 0.64 | 0.59 | | | | 6 | | 0.69 | 0.51 | 0.43 | 0.40 | | | | 8 | | 0.55 | 0.41 | 0.37 | 0.35 | | | # **Schematic of Different Paradigms** #### **Distributed memory** #### **Shared memory** #### **Multithreading** Before and after adaptation (P=2 for distributed memory) # **Comparison and Conclusions** | Program
Paradigm | System | Best
Time | Р | Code
Incr | Mem
Incr | Scala-
bility | Porta-
bility | |---------------------|--------|--------------|-----|--------------|-------------|------------------|------------------| | Serial | R10000 | 6.4 | 1 | | | | | | MPI | T3E | 3.0 | 160 | 100% | 70% | Medium | High | | MPI | O2K | 5.4 | 64 | 100% | 70% | Medium | High | | Shared-mem | O2K | 39.6 | 8 | 10% | 5% | None | Medium | | Multithreading | MTA | 0.35 | 8 | 2% | 7% | High* | Low | - Different programming paradigms require varying numbers of operations and overheads - ◆ Multithreaded systems offer tremendous potential for solving some of the most challenging real-life problems on parallel computers